Research Report 2012 # Developing Exemplar Interactive Multimedia Instruction for Unmanned Aircraft System Repairers Victor J. Ingurgio U.S. Army Research Institute Paul N. Blankenbeckler Richard L. Wampler Northrop Grumman Corporation August 2017 **United States Army Research Institute** for the Behavioral and Social Sciences Approved for public release; distribution is unlimited. ## U.S. Army Research Institute for the Behavioral and Social Sciences Department of the Army Deputy Chief of Staff, G1 Authorized and approved: MICHELLE SAMS, Ph.D. Director Research accomplished under contract for the Department of the Army by Northrop Grumman Corporation Technical Review by William R. Bickley, U.S. Army Research Institute Elizabeth R. Uhl, U.S. Army Research Institute #### NOTICES **DISTRIBUTION:** This Research Report has been submitted to the Defense Technical Information Center (DTIC). Address correspondence concerning ARI reports to: U.S. Army Research Institute for the Behavioral and Social Sciences, Attn: DAPE-ARI-ZXM, 6000 6th Street, Building 1464/Mail Stop: 5610), Fort Belvoir, VA 22060-5610. **FINAL DISPOSITION:** Destroy this Research Report when it is no longer needed. Do not return it to the U.S. Army Research Institute for the Behavioral and Social Sciences. **NOTE:** The findings in this Research Report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. | | | Form Approved | |---|--|-----------------------------------| | REPORT DO | CUMENTATION PAGE | OMB No. 0704-0188 | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | 3. DATES COVERED (From - To) | | August 2017 | Final | September 2014–March 2016 | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | W5J9CQ-11-D-0001-0021 | | Developing Exemplar Interactive I | Multimedia Instruction for Unmanned Aircraft | 5b. GRANT NUMBER | | System Repairers | | | | , | | 5c. PROGRAM ELEMENT NUMBER | | | | 622785 | | 6. AUTHOR(S) | | 5d. PROJECT NUMBER | | • • | enbeckler, and Richard L. Wampler | A790 | | violor of inguigio, i dai iv. Dianic | mbookier, and reoriard E. Wampier | 5e. TASK NUMBER | | | | 225 | | | | | | | | 5f. WORK UNIT NUMBER | | 7. PERFORMING ORGANIZATION NAMI | E(S) AND ADDRESS(ES) | 8. PERFORMING ORGANIZATION REPORT | | | | NUMBER | | U.S. Army Research Institute for t | | | | 6000 6th Street (Building 1464 / M | ail Stop 5610) | | | Fort Belvoir, VA 22060-5610 | | | | 9. SPONSORING / MONITORING AGENO | CV NAME(S) AND ADDRESS(ES) | 10. SPONSOR/MONITOR'S ACRONYM(S) | | 5. 51 ONSORING / MONTORING AGEN | ST NAME(S) AND ADDITESS(ES) | ARI | | U. S. Army Research Institute | | TUNI | | for the Behavioral & Soci | al Sciences | 11. SPONSOR/MONITOR'S REPORT | | 6000 6 TH Street (Bldg. 1464 / M | | NUMBER(S) | | Fort Belvoir, VA 22060-5610 | iai 0:0p 00:0) | Research Report 2012 | | , | | 11000011111000112012 | | 12. DISTRIBUTION/AVAILABILITY STAT | EMENT: | | #### 12. DISTRIBUTION/AVAILABILITY STATEMENT: Approved for public release; distribution is unlimited. #### 13. SUPPLEMENTARY NOTES ARI Research POC: Dr. Victor J. Ingurgio, Fort Benning Research Unit #### 14. ABSTRACT This research aimed to develop and apply systematic principles for the development of effective Interactive Multimedia Instruction (IMI) that can be broadly applied to Army courses and to build and evaluate exemplar IMI for an Army Advanced Individual Training (AIT) course. This research developed exemplar IMI for Unmanned Aircraft System (UAS) Repairer course material that is consistent with those principles. This research compared the effectiveness of IMI against the current live instruction for UAS Repairer course material and also compared the effectiveness of two different IMI design approaches used to progress the learner through the various training modules—one IMI that is controlled by the learners (freedom to choose the order of modules) and the other IMI that is controlled by the designers (in a lock-step manner). Results indicate that using IMI for initial training is an effective alternative to live training for the MOS 15E UAS Repairer AIT. #### 15. SUBJECT TERMS Interactive Multimedia Instruction (IMI), instructional design principles, Unmanned Aircraft Systems (UAS), UAS Repairers, learner-controlled IMI, designer-controlled IMI | 16. SECURITY CLAS | SIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18.
NUMBER
OF | 19a. NAME OF RESPONSIBLE PERSON Dr. Scott E. Graham | |------------------------|-----------------------------|------------------------------|-------------------------------|---------------------|---| | a. REPORT Unclassified | b. ABSTRACT
Unclassified | c. THIS PAGE
Unclassified | Unlimited
Unclassified | PAGES
XX | 19b. TELEPHONE NUMBER 706-545-2362 | ## **Research Report 2012** ## Developing Exemplar Interactive Multimedia Instruction for Unmanned Aircraft System Repairers Victor J. Ingurgio U.S. Army Research Institute Paul N. Blankenbeckler Richard L. Wampler Northrop Grumman Corporation Fort Benning Research Unit Scott E. Graham, Chief **United States Army Research Institute** for the Behavioral and Social Sciences August 2017 #### ACKNOWLEDGMENT The authors are grateful for the cooperation and support of the leadership and instructor cadre from Charlie Company, 2-13th Aviation Regiment, 1st Aviation Brigade, and the Department of the Army Civilian Training Instructor Unmanned Aviation Systems (UAS) Enabling Skills Branch, Fort Huachuca, AZ. Further, we would like to acknowledge other key personnel who supported the effort. Designing and developing the Interactive Multimedia Instruction required a multidisciplinary team to provide expertise. These individuals included operational researchers, military subject matter experts, educational and psychological researchers, computer programmers, and Interactive Multimedia Instruction developers. Each provided insights from his specific discipline that contributed to our final outcome. ## DEVELOPING EXEMPLAR INTERACTIVE MULTIMEDIA INSTRUCTION FOR UNMANNED AIRCRAFT SYSTEM REPAIRERS #### **EXECUTIVE SUMMARY** #### Research Requirement: The Charlie Company, 2-13th Aviation Regiment, 1st Aviation Brigade, and Department of the Army Civilian Training Instructor Unmanned Aviation Systems (UAS) Enabling Skills Branch, Fort Huachuca, AZ, requested research to address how the Army Learning Model's concept of providing innovative training methods that build and deliver highly adaptable, versatile, easy-to-access, and learner–centric skills training could be applied to their current program of instruction (POI). The Enabling Skills Branch does not have access to Interactive Multimedia Instruction designers, graphic artists, or programmers. Therefore, they requested that this research provide guidance to the instructors on how to design effective Interactive Multimedia Instruction. #### Procedure: Based on POI input from the 2-13th instructor cadre, we identified relevant course topics for exemplification. These modules included the relatively static material (i.e., material that does not change much over time) found in their Common Aircraft Hardware and Securing Devices, Hydraulics Theory and Components, and Precision Tools modules. Pre- and post-instructional assessments were administered. For the Common Aircraft Hardware and Securing Devices module, we compared the Interactive Multimedia Instruction version to live instruction. For the Hydraulics Theory and Components, we compared the learner-controlled Interactive Multimedia Instruction and the designer-controlled Interactive Multimedia Instruction to live instruction. Lastly, the course instructors developed Interactive Multimedia Instruction for the Precision Tools module that was compared to live instruction. #### Findings: Results indicate that all students showed an increase in knowledge from pre- to post-assessment, independent of the modality of instruction (live versus Interactive Multimedia Instruction). Further, there were no differences between the post-assessment scores based on the modality of instruction. In this report, we discuss the implications for these results as they pertain to the instructor. #### Utilization and Dissemination of Findings: This report aimed to determine the value of using Interactive Multimedia Instruction versus live instruction. The results of this research were presented to the instructor cadre and leadership of Charlie Company, 2-13th Aviation Regiment, 1st Aviation Brigade, and Department of the Army Civilian Training Instructor (UAS) Enabling Skills Branch, Fort Huachuca, AZ. ## DEVELOPING EXEMPLAR INTERACTIVE MULTIMEDIA INSTRUCTION FOR UNMANNED AIRCRAFT SYSTEM REPAIRERS ### CONTENTS | | Page | |--|------| | INTRODUCTION | 1 | | METHOD | 2 | | Participants | 2 | | Course Materials | | | Experimental Design | 2 | | RESULTS | 4 | | Live Instruction versus Exemplar Interactive Multimedia Instruction Modules | | | Learner- versus Designer-Controlled Interactive Multimedia Instruction | 5 | | Prior Knowledge and Experience | 6 | | Interactive Multimedia Instruction Ratings | 7 | | DISCUSSION | 7 | | REFERENCES | 10 | | APPENDIX A. Informed Consent Form | A-1 | | APPENDIX B. Example of Demographic Questionnaire with Prior Knowledge and Experience Items | B-1 | | APPENDIX C. Alternative Testing Forms Example—2 Versions | C-1 | | APPENDIX D. Interactive Multimedia Instruction Rating Questionnaire | D-1 | | APPENDIX E. Interactive Multimedia Instruction Ratings Summaries | E-1 | #### Developing Exemplar Interactive Multimedia Instruction for Unmanned Aircraft System Repairers #### Introduction U.S. Army course proponents and training developers often face tight training schedules that limit the number
and depth of topics that can be reasonably covered in a given training program. Excluding one topic in favor of including or expanding on another may lead to deficiencies in essential knowledge and skills following graduation from initial military training. Many Army courses use computer-based training (CBT), specifically Interactive Multimedia Instruction (IMI) to enhance the efficacy of training within the time and resources allocated to them. Blankenbeckler, Graves, and Wampler (2014) suggest that most IMI efforts appear to be piecemeal and do not seem to follow an evidence-based development strategy. This research addresses this limitation and implements the evidence-based development strategy of the Army Learning Model (Department of the Army, 2011) by providing innovative training methods that build and deliver highly adaptable, versatile, easy-to-access, and learner-centric training of skills and expands upon TRADOC's Army Educational Processes Pamphlet 350-70-7 (Department of the Army, 2013). In this research, we examined the impact of IMI in an exemplar training environment and determined how better to develop in-house IMI training efforts in the future. This research focused on the Unmanned Aircraft System (UAS) Repairer (MOS: 15E) advanced individual training course conducted at the 2-13th Aviation Regiment (2-13AV), 1st Aviation Brigade (UAS Training Battalion, Fort Huachuca, AZ). Recent revisions to the UAS Repairer course have brought with them a need to develop in-house IMI for UAS Repairer modules and topics. In an effort to augment direct live instruction, the 2-13th course instructors/in-house developers have been using self-built IMI modules to present course material and test students. Some of their current in-house-developed IMI for UAS Repairers is used as refresher training or as inclass reinforcement of course material. Moreover, according to the 2-13th AV leadership, the currently used IMI was developed by individual course instructors with very little IMI development experience, little experience with graphic design and rudimentary software programming skills, and no clear guidance on how to effectively develop or integrate learningbased principles and techniques within the IMI. A companion paper describes the processes employed to develop a CBT Principles Guide and a User's Guide based upon the principles of learning theory, which was delivered to the UAS Training Battalion for their subsequent IMI development efforts (Ingurgio, Blankenbeckler & Wampler, in press). The instructional topics for this research were determined from a needs analysis of UAS Repairer course material. This research: (a) developed exemplar IMI for UAS Repairer course material that is consistent with the CBT principles of the companion report; (b) compared the effectiveness of IMI against the current live instruction for UAS Repairer course material; (c) compared the effectiveness of two IMI design approaches (learner- versus designer-controlled), where learner-controlled design is built to allow the learner the freedom to choose their progress through the training modules and the designer-controlled design is built so the learner progresses in a lock-step manner through the training modules; and (d) evaluated an in-house IMI effort designed and developed by the instructors. #### Method #### **Participants** Seventy-three (N = 73) Soldiers enrolled in the Unmanned Aerial Systems (UAS) maintainers Advanced Individual Training (AIT) course at Fort Huachuca, AZ participated in this research. Soldiers were assigned to classes based on their AIT enrollment. The experiment was designed to evaluate the same content between the three course topics' live instruction (n = 31 Soldiers) and the exemplar IMI modules (n = 42 Soldiers). The Hydraulic Theory and Components module evaluated the two differently designed IMI modules to assess any differences between the learner-controlled IMI and the designer-controlled IMI, against live instruction. #### **Course Materials** Because the Common Aircraft Hardware and Securing Devices, Hydraulics Theory and Components, and Precision Tools modules were already being taught in the live environment, the existing instructional content and appropriate reference materials were used as the basis for determining the content of the exemplar IMI modules. The intent was to cover the same content, but use IMI as the presentation format, with the IMI modules employing the design principles contained in the CBT Principles Guide to increase learning effectiveness. In addition, the IMI modules used enhanced graphic images from what was used for the live instruction and included the multimedia capabilities of IMI (e.g., animation, interaction, and narration), in an effort to provide the same information that an instructor would present to students in the live instructional environment. The target users for the exemplar IMI in this research were Soldiers who are generally unfamiliar with the course topics, so the content was presented at a basic level. All IMI modules were built with Adobe's Captivate[®] authoring tool software. #### **Experimental Design** Three UAS Repairer IMI modules were developed, and the effectiveness of each was compared to the current live instruction covering the same material. The three UAS Repairer modules selected were Common Aircraft Hardware and Securing Devices, Hydraulics Theory and Components, and Precision Tools. These modules were selected because they contain static material—not much, if any, of the material is expected to change over time. Both the Common Aircraft Hardware and Securing Devices and the Precision Tools modules were compared to live instruction. However, for the Hydraulics Theory and Components module only (the other modules were compared against the designer-controlled IMI), two versions of the same IMI content were developed and compared to live training: One version was the designer-controlled IMI, where the participant followed a structured path through the material and the second version allowed the participants to determine their own path through the material (learner-controlled IMI). Further, the Common Aircraft Hardware and Securing Devices and the Hydraulics Theory and Components modules were designed and developed by IMI experts; whereas the Precision Tools module was designed and developed by the 2-13th instructors and reviewed by the experts for adherence to the CBT Principles Guide. Testing occurred over seven sessions, lasting approximately 2 to 3 hours per session. Soldiers did not participate in more than one session. Table 1 provides information on the testing sessions. At the start of a session, the Soldiers were briefed on the purpose of the research and then they read the informed consent form (Appendix A). They were then asked to complete a demographic questionnaire that included a self-rating of their existing knowledge and experience with the class material to be presented for that session (see Appendix B for an example) and to complete the IMI Rating Questionnaire, a measure of their understanding of IMI. Table 1 Testing Session Information | | Live ins | struction_ | Exemplar I | | | |--------------------------|------------------------------|---------------|--------------|---------------|-------------| | Class topic | Content time | # of Soldiers | Content time | # of Soldiers | Other time* | | Hardware | 2 hours | 10 | 2 hours | 11 | 1 hour | | Tools | 1 hour | 11 | 1 hour | 9 | 1 hour | | Hydraulics
(Designer) | 1 hour | 10 | 1 hour | 6 | 1 hour | | Hydraulics (Learner) | included w
Hydraulics (De | | 1 hour | 16 | 1 hour | *Notes*: Hardware = Common Aircraft Hardware and Securing Devices Tools = Precision Tools Hydraulics = Hydraulic Theory and Components Following the administrative instructions at the start of each session, Soldiers were administered a pre-test for the class topic. Each class topic had two alternate test forms that were matched, question-by-question, for content. For randomization purposes, if a Soldier received Form A before training (pre-test), they then received Form B after training (post-test), and vice versa (see Appendix C for an example of these alternative forms). Presentation of the testing forms was counterbalanced between the two instructional modalities. Once the pre-test was completed, it was then collected by a researcher and securely filed. For the live instruction sessions, the instructor then presented the class topic using his or her existing training materials. For the exemplar IMI module sessions, Soldiers were allowed to complete the IMI training at their own pace. At the end of either training session, Soldiers completed a post-test. Soldiers ^{*}Other time includes administrative instructions and the completion of pre- and post-tests. who participated in one of the exemplar IMI module sessions were also asked to complete a questionnaire rating various aspects of the IMI module (see Appendix D). #### Results All data were analyzed with the appropriate descriptive statistics. Written comments were analyzed for themes and trends. As a reminder, a total of 73 Soldiers participated in this research, over seven different data collection sessions. The first row of Table 2 shows the distribution of Soldiers by the seven data collection sessions, ranging from six to 16. Sixty of the Soldiers were receiving training for their first Military Occupational Specialty (MOS) assignment. The 13 more experienced Soldiers new to this MOS averaged approximately 5 years of duty, with a total of 13 deployments among them. Their distribution across the seven data collection sessions were: two in the Hardware Live session, four in the Hardware IMI session, five in the Hydraulics Live session, and two in the Hydraulic-Designer controlled IMI session. Table 2 Pre- and Post-Test Average Percent Correct by Topic and Instructional Modality | | Hard
me
(SI | an | Precisio
me
(Sl | an |
 Hydraulic
mean
(SD) | S | |------------------------------------|-------------------|---|-----------------------|--|-----------------------|---------------------------|------------------------------| | Measures $(N = 73)$ | Live $(n = 10)$ | $ \begin{array}{c} \text{IMI} \\ (n=11) \end{array} $ | Live $(n = 11)$ | $ \begin{array}{c} \text{IMI} \\ (n=9) \end{array} $ | Live (<i>n</i> = 10) | IMI (Designer) $(n = 6)$ | IMI
(Learner)
(n = 16) | | Pre-test score | 56 | 58 | 63 | 73 | 58 | 64 | 58 | | | (9.1) | (12.1) | (10.0) | (11.7) | (17.7) | (13.8) | (18.3) | | Post-test score | 74 | 76 | 77 | 79 | 81 | 89 | 82 | | | (8.1) | (9.9) | (6.5) | (10.2) | (6.9) | (5.9) | (7.9) | | Improvement from pre- to post-test | 18 | 18 | 14 | 6 | 23 | 25 | 24 | | | (9.2) | (8.4) | (7.2) | (12.3) | (18.1) | (17.3) | (19.6) | #### Live Instruction Versus Exemplar Interactive Multimedia Instruction Modules To determine the parallel-forms reliability for each of the pre- and post-test versions for the three modules, a correlation analysis was performed on the total scores and all r's ranged between .32 and .62. Additionally, the subject matter experts who developed these parallel forms manipulated the order of items and the order of responses, as well as making minor changes to the illustrations (sometimes inverting images, changing bolt types, changing colors, etc). Further, for each module, the two versions were previewed by the trainers and were deemed acceptably parallel. Each of the pre- and post-test forms (see Appendix C examples) were scored in a manner that represented all the possible answers for each question. The majority of test questions were designed so that multiple responses could be correct. For those questions with multiple correct responses, the Soldier did not know how many responses were correct—just that it was possible that more than one answer could be correct, and the instructions stated that the Soldier should select all responses that apply. Further, each question indicated whether it had a single or multiple correct answer(s), and all questions had "I don't know" as a response option. With the exception of matching questions (see C-6/C-16 for an example), the maximum score on any question was four points. If the "I don't know" response was chosen, no points were awarded for that question. To provide Soldiers with credit for making the correct response(s) (and credit for not making an incorrect response for those items with multiple correct answers), a scoring method was employed that accounted for all the response options. For all questions, if the Soldier selected the answer(s) that was/were correct, a single credit point was awarded for each. Further, if the Soldier correctly did not select the answer(s) that should not have been selected, a single credit point was awarded for each. If the Soldier did not select any responses, no points were recorded for that question. In this manner, a Soldier received credit for selecting the correct responses and also received credit for not selecting the incorrect responses. For example, a question with five possible response options—that had three correct responses, one incorrect response, and the "I don't know" response—could result in a maximum score of four for that question. If a Soldier identified only two of the correct responses (two points; and omitted selecting the other correct response—no point) and did not select the incorrect response (one point), his or her score for that item would be three points. Table 2 also represents the average percent of correct responses for each of the seven instructional sessions and the percent of improvement from pre- to post-test. With regard to the instructional modality (live versus IMI), there were no pre- or post-test significant differences between the three topics: Common Aircraft Hardware and Securing Devices (pre: t(20) = 0.58, p > .05 and post: t(20) = 0.64, p > .05), Hydraulic Theory and Components (pre: t(31) = 0.75, p > .05 and post: t(31) = 0.37, p > .05; to compare the two instructional modalities, we collapsed the scores for the learner- and designer-controlled groups to represent IMI—these are broken out in the next section), and Precision Tools (pre: t(19) = 0.05, p > .05 and post: t(19) = 0.06, p > .05). The post-test score for Designer-Controlled IMI for Hydraulic Theory and Components is slightly higher than the others, but this may be due to the very small sample size for that group. Our observations indicated that few students, if any, seemed to take full advantage of the features of the learner-controlled IMI. However, the IMI for Precision Tools pre- to post-test improvement is somewhat reduced (6%) compared to all the other groups; this may be due to the fact that the Precision Tools IMI pre-test score was fairly high at 73%, and therefore, there was less room for improvement. #### **Learner- Versus Designer-Controlled Interactive Multimedia Instruction** We did not anticipate any differences between the learner- and designer-controlled IMI with regard to performance. Both of these control designs contained identical information in the modules; the only possible difference was the order of presentation. The learner-controlled module allowed the learner to select his or her path through the material, and it is conceivable, although we have no evidence to confirm it, that the learner could have proceeded in an orderly fashion replicating the designer-controlled module. With regard to the pre- and post-test scores for the Hydraulic Theory and Components module, there were no statistical differences observed between the learner- and designer-controlled conditions (pre: t(21) = 0.45, p > .05 and post: t(21) = 0.05, p > .05). Further, there were no statistical differences observed between the learner-controlled and live conditions (pre: t(25) = 0.93, p > .05 and post: t(25) = 0.83, p > .05), nor for the designer-controlled and live conditions (pre: t(15) = 0.44, p > .05 and post: t(15) = 0.04, p > .05). #### **Prior Knowledge and Experience** We assumed that Soldiers had different background knowledge and experience with the respective topic domains, and so we evaluated their prior knowledge and experiences for those topics. All Soldiers indicated their prior knowledge and experience with regard to which of the three different classes they attended (Common Aircraft Hardware and Securing Devices, Hydraulics Theory and Components, or Precision Tools). The full range of prior knowledge and experience responses were from one to nine. One through three indicated "None or Little" knowledge; 3.1 through six indicated "Moderate" knowledge; and, 6.1 through nine indicated "Extensive" knowledge. As shown in Table 3, all Soldiers had, on average, a "Moderate" amount of prior knowledge and experiences of the class topics, with the exception of Hydraulics Theory and Components, where the designer-controlled IMI class had "None or Little" average prior knowledge. With regard to prior knowledge and experiences, the difference between the designer-controlled IMI and the live classes was not significant (t(15) = 0.21, p > .05). Likewise, there was no statistical difference observed between the learner- and designer-controlled conditions with regard to prior knowledge and experience (t(21) = 0.66, p > .05). Table 3 Self-Ratings of Prior Knowledge and Experience by Class Topic | | Hard | ware | • | | Hydraulics | | | | |-----------------------------------|--------------|--------------|--------------|--------------|------------|----------------------|----------------------|--| | | mean | (SD) | | | mean (SD) | | | | | | Live | IMI | Live | IMI | Live | IMI | I IMI | | | | (n = 10) | (n = 11) | (n = 11) | (n = 9) | (n = 10) | (Designer) $(n = 6)$ | (Learner) $(n = 16)$ | | | Prior knowledge | | | | | | | | | | and
experience
self-ratings | 3.6
(1.5) | 5.6
(2.1) | 4.3
(1.5) | 5.6
(1.3) | 4.2 (3.1) | 2.7
(1.6) | 3.1 (2.2) | | | Range | 1 to 6 | 3 to 9 | 1 to 6 | 4 to 7 | 1 to 9 | 1 to 5 | 1 to 8 | | | Rating | Moderate | Moderate | Moderate | Moderate | Moderate | None or
Little | Moderate | | #### **Interactive Multimedia Instruction Ratings** At the conclusion of each IMI session, Soldiers (n = 42) completed the IMI Rating Questionnaire. These data were collected as a way for us to measure whether the Soldiers understood the benefits of using IMI in the classroom, as well as to investigate their perspective on using IMI in the classroom. We did not expect to see any differences between the learnerand designer-controlled IMI conditions with regard to these ratings and therefore did not perform this analysis. This questionnaire asked the Soldiers to respond to questions with regard to the 14 main topics of Complexity (amount of the information), Doctrinal Correctness (adherence to doctrine), Graphics (clear and understandable), Face Validity (currency of the Army material), Viable Examples (the realism of the examples), Logical Flow (the sequence of topics), Focus of Presentation (information on-target), Grouping of Content (structure), Appropriate Testing (use of knowledge checks), Interactivity and Navigation (user interface considerations), Length of Training (progress/breaks), Use of Prior Knowledge (aided in recall of previously learned material), Optional Use (how and when to use the IMI), and Outcome Meets Goal (if the IMI met the objectives and goals of the course). Below we summarize the Soldiers' responses to consolidate their responses in a more concise manner. The items listed below were selected because they showed the highest percentages of agreeableness by the students for each main topic. Some items were reverse-scored. All Soldier IMI ratings for the four IMI classes are broken out in Appendix E. In general, across all four of the IMI sessions, Soldiers felt that:
- the amount of information was just right; - the information was accurate, current, and doctrinally correct; - the graphics were supportive, clear, and legible; - the information was valid with regard to how the Army does things; - the examples made sense and aided their learning; - the information flowed well; - the topics were clearly presented; - the information was well structured; - the knowledge checks aided learning; - the interface and navigation aided learning; - the length of training was acceptable; - their prior knowledge of material helped, but was not necessary to learn the information; - the IMI would be good as a skill refresher, they would recommend its use to others, and they learned a lot about the topic; and, - the IMI supported their learning and they would be able to apply the information learned as UAS repairs. #### **Discussion** As we continue our discussion, be mindful of the fact that, with one exception, we had relatively small sample sizes that may have had an effect on the findings. Also, we performed more than 10 *t*-tests in our analyses and some may be concerned with the experiment-wise error rate (Type 1 error). We set our probability value at .05 for these tests. However, because we observed no statistical significance in any of our analyses, the effect of performing multiple *t*-tests is not a concern. We developed exemplar IMI for UAS Repairer courses that were consistent with the CBT Principles Guide in Ingurgio et al. (in press); we then compared the effectiveness of those exemplar IMIs against the current live instruction, and we compared the effectiveness of the two different IMI design approaches (learner- versus designer-controlled) against each other and live instruction. However, the results from the pre- and post-tests do not indicate any difference between the modality of instruction (IMI versus live) or between the two differing IMI design approaches. Prior research has indicated that novice learners tend to prefer training material that guides them through the learning, rather than having to be responsible for learning selection and progression (Blankenbeckler, Graves & Wampler, 2013, 2014; Graves, Blankenbeckler, Wampler, & Roberts, 2016). This leads one to consider that presenting a highly interactive IMI for training new information to someone with no, little, or moderate previous knowledge or experience in a particular topic may not be best. Conceivably, (Graves et al., 2016) for the new learner, the designer-controlled approach, while simple, provides a more traditional approach to learning. The initial military training environment is somewhat unique. While Soldiers may be assigned or selected for training in a particular MOS because of their Armed Services Vocational Aptitude Battery scores or their display of an acceptable level of general mental ability, few have extensive applicable prior knowledge or skills. Most are being introduced to the basic knowledge and skills related to their MOS for the first time. Even those with rudimentary or related knowledge and skills may find that using or applying this knowledge and skill in a military context or with military equipment is unfamiliar. The trainees needed to "work their way" through the entire module or topic. For the new learner, each frame reveals new information, knowledge, and skills; therefore designer-controlled IMI may be a more costeffective way for conveying introductory knowledge. It can be safely concluded that IMI of simplistic design can be used to convey basic knowledge and skills. Further, well-designed IMI can be substituted for live presentations with similar measurable outcomes. Again, there were essentially no post-test differences between the three topics—both instructional modalities seemed to convey the desired level of basic knowledge and skills equally well. This predictability would permit the use of IMI while freeing up additional instructor time for small group, applied instruction, or practical exercises. Further, the evidence points to the conclusion that self-reported prior knowledge and experience, as well as the IMI questionnaire ratings, did not have an impact with this sample. It could be that with a more diverse sample, the effects of prior knowledge and experience may impact the results and IMI ratings in ways to be determined. Based on the findings of this research, we conclude that well-designed IMI may be used to supplement live instruction and provide similar measurable outcomes. Utilizing IMI may allow for additional instructor time to review material, to attend to less gifted students, to conduct small group sessions and discussions, to allow for more applied, hands-on instruction, and to provide time for practical exercises. Finally, future research may focus on how IMI may be best utilized for training. Is IMI better for initial or advanced training? Is IMI best used as a supplementary aid for training, or is it best used for refresher training? Can IMI be useful for training topics that have materials that vary over time, in contrast to those with "static" material? The answers to these questions will ultimately facilitate the development of IMI designed inhouse. #### References - Blankenbeckler, P. N., Graves, T. R., & Wampler, R. L. (2013). *Addressing point of need in interactive multimedia instruction: A conceptual review and evaluation*. (ARI Research Report 1969). Fort Belvoir, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Blankenbeckler, P. N., Graves, T. R., & Wampler, R. L. (2014). *Designing interactive multimedia instruction (IMI) to address Soldiers' learning needs*. (ARI Research Report 1979). Fort Belvoir, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Department of the Army (2011). *The United States Army learning concept for 2015*. (TRADOC Pamphlet 525-8-2). Fort Monroe, VA: Department of the Army, Training and Doctrine Command. - Department of the Army (2013). *Army educational processes* (TRADOC Pamphlet 350-70-7). Fort Eustis, VA: U.S. Army Training and Doctrine Command. - Graves, T. R., Blankenbeckler, P. N., Wampler, R. L., & Roberts, A. (2016). A comparison of interactive multimedia instruction (IMI) designs addressing Soldiers' learning needs. (ARI Research Report 1996). Fort Belvoir, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. - Ingurgio, V. J., Blankenbeckler, P. N., and Wampler, R. L. (in press). *Computer-based training development and guidance for the Army's unmanned aviation systems maintenance training division.* (ARI Research Product). Fort Belvoir, VA: U.S. Army Research Institute for the Behavioral and Social Sciences. ## APPENDIX A ## INFORMED CONSENT FORM #### **UAS Repairer Student Informed Consent** Title: Developing Exemplar Interactive Multimedia Instruction for Unmanned Aircraft System Repairers. **Purpose of the research:** The purpose of this research is to develop and apply effective principles for developing computer-based training in the UAS Repairer (15E) Course. What you will be asked to do in this research: If you agree to participate in this research, you will be asked to complete pre- and post-assessments of your knowledge of information and procedures covered in your UAS Repairer (15E) course. **Voluntary participation:** Your participation is voluntary; there is no penalty or loss of benefits to which you are otherwise entitled if you choose not to participate or discontinue participation at any time. You have the right to withdraw from this research at any time without bias. If you decide not to participate, or wish to stop at any time, you will be quietly dismissed and return to duty. Confidentiality: We will NOT identify you, nor will you be asked to identify yourself on any assessment that you will complete. We will NOT include your name or other personally identifiable information in our notes or report. The datathat we are collecting will be analyzed at an aggregate or group level. The report of findings will also be at an aggregate or group level. The results of this assessment will not be shared with your instructors or staff and they will not have any impact on your course results, outcomes, or standings. After the session is over, we ask that each of you respect the confidential nature of this research by not identifying other participants outside of this session. This research is supported by the Department of Defense. Your research records may be reviewed by the Department of Defense to ensure protection of human research subjects. We cannot provide "confidentiality" or "non-attribution" to a participant regarding comments involving criminal activity/behavior, or statements that pose a threat to yourself or others. Do NOT discuss or comment on classified or operationally sensitive information during this session. **Time required:** Total time commitment for this research is approximately 1 to 1.5 hours, depending on the training module we are assessing. **Risks:** There are no foreseeable risks greater than those encountered in everyday activities. **Benefits:** There are no direct benefits to you. The possible benefit you may gain from participation in this research is a better understanding of the UAS Repairers class materials. **Compensation:** There is no personal compensation for participating in this research. Whom to contact if you have questions about this research: You should send your questions to usarmy.belvoir.hqda-ari.mbx.surveys@mail.mil. Reference project name: Developing Exemplar Interactive Multimedia Instruction for Unmanned Aircraft System Repairers. Whom to contact about your rights in this research or if you have a research-related injury: Contact usarmy.belvoir.hqda-ari.mbx.surveys@mail.mil. Reference project name: Developing Exemplar Interactive Multimedia Instruction for Unmanned Aircraft System Repairers. ### APPENDIX B ## EXAMPLE OF DEMOGRAPHIC QUESTIONNAIRE WITH PRIOR KNOWLEDGE AND
EXPERIENCE ITEMS | 1. Rank | | | | |--|-----------|---------------------|-------------------------------------| | 2. Service and Component (circle res | sponses): | | | | ARMY – Active | USAR | NG | | | USMC – Active | Reserve | | | | 3. Are you a Soldier or Marine atter Occupational Specialty (MOS)? (cir. | | ning for award of y | our <u>initial</u> primary Military | | YES | | NO | | | 4. If NO, what is your current MOS | ?; tiı | ne in service? | | | | Year | s: Months: | | | 5. Have you been deployed? | YES | NO | | | If yes, number of times: | | _ | | | Prior K | ínowledge | and Experienc | e | Rate your knowledge and experience with mechanical tasks and common hardware. Read <u>each descriptor</u> and circle the appropriate rating number on the scale at the bottom. | | ne or Li | | _ | Noderat | _ | <u>Extensive</u> | | | | |--------|--|------|---|--|--------|-------------------|---|-----------|--| | I have | no training | g or | I have red | ceived clas | ses or | I have | received t | formal | | | mech | practical experience in mechanical tasks or repairs. | | | n from som
the use of
and tools. | common | trainin
carpei | g as a me
nter. | chanic or | | | and/o | I can change a flat tire and/or perform minor autor | | | I can perform minor automotive and/or in-home preventive maintenance and | | | I can perform engine or
mechanical repairs on a
lawn mower or
automotive system. | | | | | (screw driver, pliers, | | I have a complete tool set for routine home or roadside | | | mainte | amiliar with
enance sho
tions and l | ор | | | | | | repairs. | | | • | oerform av
enance tas | | | | 1_ | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | ## APPENDIX C ## ALTERNATIVE TESTING FORMS EXAMPLE—VERSIONS A AND B ### **Version A** <u>Background and Instructions:</u> This assessment is for research purposes only. It will not be used for student evaluation, grade or score, class standing, or become a part of your military or academic record. Place an X in the space provided for your answer selection(s). Please refrain from guessing—if you don't know, pick that option. Scenario: You are a member of a maintenance team that will be pre-flight inspecting a UAV for a first-light launch in the morning. This aircraft will support time-critical intelligence collection operations prior to an attack by a Heavy Brigade Combat Team (HBCT). A high operating tempo with multiple time-sensitive UAV launches is expected as the HBCT offensive operation commences. Several of your team mates are new and inexperienced. You are reviewing basics for tomorrow's early morning preflight operation and straightening up the shop and flightline area. 1. On the workbench, you find some bolts (pictured below) that were left out. From their appearance, what can you tell about them? (Note: One or more responses may be correct.) | A. The blue dot identifies them as clevis bolts used in shearing stress applications. | |---| | B. They are self-locking bolts; the blue epoxy pellet ruptures when the bolt is tightened and the epoxy glue seals the bolt in the hole or to the nut for close tolerance applications. | | C. They are self-locking bolts; the nylon pellet inserted in the thread provides a tight assembly that resists vibration. | | D. The blue dot on the shaft identifies them as all-purpose structural bolts. The blue sealer material can be pressed out to use the hole drilled in the bolt shaft. | | E. I don't know. | 2. For most aircraft applications, technical publications will provide the specifications for the bolts and fasteners to be used. However, when you have latitude, the right hardware should be selected. You examine some work (pictured below) done by a less experienced teammate. What conclusions can you draw? (Note: One or more responses may be correct.) | A. The grip length on the b | olt is too long; another bolt with a shorter grip length should | |---|---| | be used. | | | B. The grip length on the bearing and provide a smooth bearing | olt is too long; an additional washer could be added to covering surface. | | C. The application is correcapplications. | et; bolt and grip length only matter for aircraft structural | | D. The bolt is in upside down and the nut tightened down for a me | wn; bolts should be inserted from the bottom when possible ore secure hold. | | E. I don't know. | | 3. The pressure plate cover bolts (pictured below) on the shop's air compressor have been secured with lock wire. What characteristic(s) of lock wire are used in or impact this application? (Note: One or more responses may be correct.) | | method of safetying fasteners and should only be used as a last resort in aircraft ons. | |---|---| | F | 3. Lock wire is very vulnerable to loosening due to vibration. | | (| C. Drilled head bolts are required for this type of lock wire application. | | | O. When standard hexagonal head bolts are used, the wire under the bolt acts like a lock providing friction between the fasteners and bearing surface to prevent loosening. | | I | E. I don't know. | | | | | | is the most common type of threaded fasteners used on aircraft? (Note: Only one is correct.) | | | A. Screws | | | B. Close tolerance bolts | | | C. Self-locking bolts | | | D. General purpose hexagonal bolts | | | E. I don't know | 5. Lock washers (pictured below) apply friction to prevent loosening of threaded fasteners. They are often used when self-locking bolts, castellated nuts, or drilled bolts are not appropriate for the application. What are some of the precautions that should be exercised when lock washers are used or being considered? (Note: One or more responses may be correct.) | A. When used on soft metal surfaces, a plain washer should be used unde damage and to provide a smooth bearing surface. | rneath to avoid | |--|--| | B. Take extra care to prevent dissimilar metal corrosion (washer edges m score adjacent surfaces). | ay scratch or | | C. Do not use them in places where washers and fasteners must be remove | ed frequently. | | D. Do not use them on exposed surfaces that are subject to airflow. | | | E. I don't know. | | | 6. Many bolts are produced under design standards specified by Air Force and N Aeronautical Standards (AN). Military Standards (MS) are generally replacing A However, they are just different systems of specification. In some cases the MS as the AN spec, but they use a different numbering system. For example an AN3 same as an MS20365-10 nut. Using Tables 2-2 through 2-5 of TM 1-1500-204-2 the AN number for a drilled shank, corrosion-resistant, steel bolt that has a 5/8 in a two (2) inch length. (Note: Only one response is correct.) | N standards.
spec is the same
65-10 nut is the
3-6, determine | | A. AN6C-14A | | | B. AN9H13A | | | C. AN10DD-21A | | | D. AN10C-20 | | | E. I don't know. | | 7. Match the fastener type to the description for the images below. (Notes: Only one response is correct for each description. Match the best answers. Multiple pieces of hardware are shown for clarity. Not all hardware or item descriptions may have a match.) | | A | |--|--------| | A. General purpose hexagonal head bolt | 700- | | B. Drilled head bolt | В. | | C. Countersunk close tolerance bolt | | | D. Internal wrenching bolt | | | E. Worm screw hose clamp | C. | | F. Clevis bolt | | | G. Screw | D | | H. I don't know (Indicate letter(s)). | E. 1 | | | F. 🕉 🔾 | | | G. | | | H. 1 | 8. There are varied families of aircraft structural nuts. In most applications, the stresses of force press against the bolt or screw head, the shaft and grip, and the nut. All installation applications must minimize hardware failure and thread stripping. Which statement and image below best describes the minimum standard for the installation of a nut on a bolt or screw? (Note: Only one response is correct.) E. I don't know. 9. Self-locking nuts (pictured below) are used to provide tight connections with or without the aid of additional locking devices. There are two types: 1) all metal <u>and</u> 2) non-metallic insert. Select the characteristics below which accurately describe the correct application of self-locking nuts. (Note: One or more responses may be correct.) ## **Self-Locking Nuts** **All Metal** Non-Metallic Insert 10. Castellated nuts (pictured below) are designed for locking applications. Select the characteristics below which accurately describe the correct applications of castellated nuts. (Note: One or more responses may be correct.) | | A. Install these nuts with a
drilled head bolt or screw. | |-------|--| | | B. Apply the correct cotter pin, safety wire, or taper pin to secure the nut. | | hole. | C. Use plain washers to adjust the position of the nut with respect to the drilled shaft | | | D. When safety wire is used, bind only nuts to nuts or bolts to bolts (drilled head bolts rellated nuts should never be secured together). | | | F. I.don't know | 11. One of your maintenance teammates finished the repair pictured below late yesterday. Your Sergeant will not be pleased with the quality of this work. What steps or techniques listed below would make this a safer and more reliable locking application? (Note: One or more responses may be correct.) _____ A. This cotter pin appears to have slack between the pin head and the bolt; tap or drive the pin into the bolt until the head is protected by the groves to prevent snagging and drift. _____B. This cotter pin appears to have slack between the pin head and the bolt; pull the cotter pin through the drilled hole in the bolt until the head is snug to the shank of the bolt. _____ C. The preferred method of installation is with the pin head parallel to the slot in the nut, bend one prong over the end of the bolt and trim to ½ to ¾ of the bolt diameter. Bend the other prong down the castellation groove and trim at the base of the nut. _____ D. The alternate method of installation to reduce snagging is to insert the pin head horizontal to the slot in the nut. Bend both prongs around the base of the nut in opposite directions and no trimming is required. E. I don't know. | 12. Extensive wire runs are found throughout the UAV airframe. What types of securing | |--| | devices are used to manage and secure electrical bundles and anchor wire bundles to fixed points | | inside the airframe? (Note: One or more responses may be correct.) | | | | A. Eye bolts with safety pins | | B. Dzus and camloc fasteners | | C. Worm screw-type clamps | | D. Lacing cord and cable or zip ties | | E. I don't know. | | | ### **Version B** <u>Background and Instructions:</u> This assessment is for research purposes only. It will not be used for student evaluation, grade or score, class standing, or become a part of your military or academic record. Place an X in the space provided for your answer selection(s). Please refrain from guessing—if you don't know, pick that option. Scenario: You are a member of a maintenance team that will be pre-flight inspecting a UAV for a first-light reconnaissance of Main Supply Route (MSR) Gold. This aircraft will support time-critical intelligence collection operations prior to route clearing operations by a Battalion Task Force of a Stryker Brigade Combat Team (SBCT). Should the Task Force encounter enemy contact, roadblocks, or improvised explosive devices (IEDs), a high operating tempo with multiple time-sensitive UAV launches is expected. Several of your team mates are new and inexperienced. You are reviewing basics for tomorrow's preflight operation and preparing the shop and flightline areas. 1. The cover plate bolts for the safety shroud (pictured below) on the shop's drill press have been secured with lock wire. What characteristic(s) of lock wire are used in, violate, or are impacted by this application? (Note: One or more responses may be correct.) | | | | • | | |---------------------------------------|--|-----------------------|----------------------------|-----| | A. Drilled hea | ad bolts are required for th | is type of lock wire | application. | | | | vire has been improperly in seen. This application sho | | release tension as vibrati | on | | C. Lock wire last resort in aircraft. | is the least preferred meth | od of safetying fasto | eners and is used only as | s a | | D. Even when vibration. | n correctly installed, lock v | wire is very vulneral | ble to loosening due to | | | E. I don't kno | w. | | | | 2. Lock washers (pictured below) apply friction to prevent loosening of threaded fasteners. They are often used when self-locking bolts, castellated nuts, or drilled bolts are not appropriate for the application. What are some of the precautions that should be exercised when lock washers are used or being considered? (Note: One or more responses may be correct.) | A. Do not use them in places where washers and fasteners must be removed frequently. | |--| | B. When used on soft metal surfaces, a plain washer should be used underneath to avoid damage and to provide a smooth bearing surface. | | C. Their low profile permits use on exposed surfaces that are subject to airflow. | | D. Take extra care to prevent dissimilar metal corrosion (washer edges may scratch or score adjacent surfaces). | | E. I don't know. | | 3. Many bolts are produced under design standards specified by Air Force and Navy Aeronautical Standards (AN). Military Standards (MS) are generally replacing AN standards. However, they are just different systems of specification. In some cases the MS spec is the same as the AN spec, but they use a different numbering system. For example an MS20365-10 nut is the same as an AN365-10 nut. Using Tables 2-2 through 2-5 of TM 1-1500-204-23-6, determin the AN number for an aluminum alloy bolt that has a 1½ inch length, a 5/16 inch diameter, and solid shank. (Note: Only one response is correct.) | | A. AN5DD-12A | | B. AN6C-14 | | C. AN10DD-21 | | D. AN9H13A | | F. I don't know | 4. On the workbench, you find some bolts (pictured below) that were left out. From their appearance, what can you tell about them? (Note: One or more responses may be correct.) | A. The marking on the shaft identifies them as all-purpose structural bolts. The green sealer material can be pressed out to use the hole or slot drilled in the bolt shaft. | |--| | B. The green filler identifies them as clevis bolts used in shearing stress applications. | | C. They are self-locking bolts; the green epoxy pellet ruptures when the bolt is tightened and the epoxy glue seals the bolt in the hole or to the nut for close tolerance applications. | | D. They are self-locking bolts; the nylon pellet inserted in the thread provides a tight assembly that resists vibration. | | E. I don't know. | | 5. What is the most common type of threaded fasteners used on aircraft? (Note: Only one response is correct.) | | A. Screws | | B. Close tolerance bolts | | C. Self-locking bolts | | D. General purpose hexagonal bolts | | E. I don't know | 6. For most aircraft applications, technical publications will provide the specifications for the bolts and fasteners to be used. However, when you have latitude, the right hardware should be selected. You examine some work (pictured below) done by a less experienced teammate. What conclusions can you draw? (Note: One or more responses may be correct.) | 7. Match the fastener type to the description for the images below. (Notes: Only one response is correct for each description. Match the best answers. Multiple pieces of hardware are shown for clarity. Not all hardware or item descriptions may have a match.) | A. | | |--|-------------------
--| | A. General purpose hexagonal head bolt | В. | | | B. Drilled head bolt | No. of the second | 1 | | C. Loop-type support clamp | C. 🍑 🧪 | | | D. Internal wrenching bolt | - 26 | The state of s | | E. Clevis bolt | D | | | F. Screw | E. 💉 | | | G. Countersunk close tolerance bolt | 2. | | | H. I don't know (Indicate letter(s)) | F | | | | G. | | | | Н | | 8. There are varied families of aircraft structural nuts. In most applications, the stresses of force press against the bolt or screw head, the shaft and grip, and the nut. Minimum standards of installation must be met to minimize hardware failure and thread stripping. Which statement and image below best describes the minimum standard for the installation of a nut on a bolt or screw? (Note: Only one response is correct.) E. I don't know. 9. Castellated nuts (pictured below) are designed for locking applications. Select the characteristics below which accurately describe the correct applications of castellated nuts. (Note: One or more responses may be correct.) | hole. | _ A. Use plain washers to adjust the position of the nut with respect to the drilled shaft | |---------|--| | | B. Install these nuts with a drilled head bolt or screw. | | | _ C. Apply the correct cotter pin, safety wire, or taper pin to secure the nut. | | and cas | _ D. When safety wire is used, bind only nuts to nuts or bolts to bolts (drilled head bolts stellated nuts should never be secured together). | | | _ E. I don't know. | | device | stensive wire runs are found throughout the UAV airframe. What types of securing s are used to manage and secure electrical bundles and anchor wire bundles to fixed points the airframe? (Note: One or more responses may be correct.) | | | _ A. Eye bolts with safety pins | | | B. Lacing cord and cable or zip ties | | | _ C. Dzus and camloc fasteners | | | _ D. Worm screw-type clamps | | | _ E. I don't know. | 11. One of your maintenance teammates finished the repair pictured below late yesterday. Your Sergeant will not be pleased with the quality of this work. What steps or techniques listed below would make this a safer and more reliable locking application? (Note: One or more responses may be correct.) - _____ A. This cotter pin appears to have slack between the pin head and the bolt; tap or drive the pin into the bolt until the head is protected by the groves to prevent snagging and drift. - B. This cotter pin appears to have slack between the pin head and the bolt; pull the cotter pin through the drilled hole in the bolt until the head is snug to the shank of the bolt. - _____ C. The preferred method of installation is with the pin head parallel to the slot in the nut, bend one prong over the end of the bolt and trim to ½ to ¾ of the bolt diameter. Bend the other prong down the castellation groove and trim to the base of the nut. - _____ D. To reduce snagging, the alternate method of installation requires that the pin be inserted with the head horizontal to the slot in the nut. Bend both trimmed prongs in opposite directions around the bolt shoulders and into the honeycomb groves of the castellated nut. - _____ E. I don't know. 12. Self-locking nuts (pictured below) are used to provide tight connections with or without the aid of additional locking devices. There are two types: 1) all metal <u>and</u> 2) non-metallic insert. Select the characteristics below which accurately describe the correct application of self-locking nuts. (Note: One or more responses may be correct.) #### **Self-Locking Nuts** **All Metal** Non-Metallic Insert #### APPENDIX D INTERACTIVE MULTIMEDIA INSTRUCTION RATING QUESTIONNAIRE ## Interactive Multimedia Instruction (IMI) Rating Questionnaire | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | | |--|-------------------|-------|---------|----------|----------------------|--| | Complexity | | | | | | | | The IMI contained too much information. | 0 | 0 | 0 | 0 | 0 | | | The IMI contained too little information. | 0 | 0 | 0 | 0 | 0 | | | The amount of information in the IMI was just right. | 0 | 0 | 0 | 0 | 0 | | | Doctrinal Correctness | | | | | | | | The information presented seemed accurate and doctrinally correct. | 0 | 0 | 0 | 0 | 0 | | | The information presented seemed up-to-date. | 0 | 0 | 0 | 0 | 0 | | | Graphics | | | | | | | | The graphics supported the material being presented. | 0 | 0 | 0 | 0 | 0 | | | The displays on the screen were clear and legible. | 0 | 0 | 0 | 0 | 0 | | | Face Validity | | | | | | | | Based on my experience, the IMI presented the way the Army actually does things. | 0 | 0 | 0 | 0 | 0 | | | Uniforms, practices, and equipment were up-to-date. | 0 | 0 | 0 | 0 | 0 | | | Viable Examples | | | | | | | | Examples were presented in realistic mission context. | 0 | 0 | 0 | 0 | 0 | | | The examples made sense. | 0 | 0 | 0 | 0 | 0 | | | The examples contributed to my learning. | 0 | 0 | 0 | 0 | 0 | | | Repetition of examples was helpful. | 0 | 0 | 0 | 0 | 0 | | | Logical Flow | | | | | | | | The sequence of topics seemed to build on each other. | 0 | 0 | 0 | 0 | 0 | | | There was a good connection between the topics. | 0 | 0 | 0 | 0 | 0 | | | Focus of Presentation | | | | | | | | There was a clear focus of topics in the IMI. | 0 | 0 | 0 | 0 | 0 | | | The overall focus of the IMI was right on target. | 0 | 0 | 0 | 0 | 0 | | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | | | |---|-------------------|-------|---------|----------|----------------------|--|--| | Grouping of Content | | | | | | | | | I can recall how the IMI was structured. | 0 | 0 | 0 | 0 | 0 | | | | I cannot recall how the IMI was structured. | 0 | 0 | 0 | 0 | 0 | | | | Appropriate Testing | l | | | l | | | | | Questions asked within the IMI were reasonable | | | | | | | | | and helped me to understand the topic. | 0 | 0 | 0 | 0 | 0 | | | | The questions asked within the IMI focused on | 0 | 0 | 0 | 0 | 0 | | | | what was being taught. | | | | | | | | | Interactivity and Navigation | | | | | | | | | I felt like I was in control of my learning | | 0 | 0 | 0 | 0 | | | | process. | | | | | | | | | Prompts and cues in the IMI assisted me in | 0 | 0 | 0 | 0 | 0 | | | | navigating through the material. The IMI interactivity helped my learning | | | | | | | | | process. | 0 | 0 | 0 | 0 | 0 | | | | I could easily track where I was in the IMI. | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | Training Time Lyould be able to take breaks during the | | 1 | | | | | | | I would be able to take breaks during the learning process and keep track of my progress. | 0 | 0 | 0 | 0 | 0 | | | | Topics were the right length to allow me to | | | | | | | | | complete without needing a break. | | | 0 | 0 | 0 | | | | If I took a break during the learning process, I | | | | | | | | | could easily resume learning when I returned. | 0 | 0 | 0 | 0 | 0 | | | | Use of Prior Knowledge | | | | | | | | | During the learning process, the IMI helped me | 0 | 0 | 0 | 0 | 0 | | | | remember things I already knew. | U | O | U | U | 0 | | | | My prior knowledge and experience helped me | | | 0 | 0 | 0 | | | | understand what was being taught. | | | | | | | | | I did not need any prior knowledge or | 0 | 0 | 0 | 0 | 0 | | | | experience to learn from this IMI. | | | | | | | | | Optional Use | 1 | I | | 1 | | | | | I would use this IMI to refresh my skills at a later date. | 0 | 0 | 0 | 0 | 0 | | | | I preferred this IMI to others I have used in the | | | | | | | | | past. | 0 | 0 | 0 | 0 | 0 | | | | I
would recommend that this IMI be made | | | | | | | | | available to all UAV Repair personnel. | 0 | 0 | 0 | 0 | 0 | | | | Outcome Meets Goal | | | | | | | | | I feel I have a better understanding of the | | | | | | | | | subject after completing the IMI. | 0 | 0 | 0 | 0 | 0 | | | | I learned a lot about the subject. | 0 | 0 | 0 | 0 | 0 | | | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | I feel I could have a conversation and/or seek more information about the subject. | 0 | 0 | 0 | 0 | 0 | | On the basis of this IMI, I <u>could</u> use this information to help me repair a UAV and related systems. | 0 | 0 | 0 | 0 | 0 | | I feel this IMI <u>was</u> able to meet my individual learning needs. | 0 | 0 | 0 | 0 | 0 | #### APPENDIX E INTERACTIVE MULTIMEDIA INSTRUCTION RATINGS SUMMARIES ## **Summary of Hardware IMI Ratings** (n = 11) | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Complexity | | | | | | | The IMI contained too much information. | 0 | 2 | 3 | 5 | 1 | | The IMI contained too little information. | 0 | 0 | 2 | 9 | 0 | | The amount of information in the IMI was just right. | 1 | 5 | 3 | 2 | 0 | | Doctrinal Correctness | | | | | | | The information presented seemed accurate and doctrinally correct. | 2 | 8 | 0 | 1 | 0 | | The information presented seemed up-to-date. | 3 | 7 | 1 | 0 | 0 | | Graphics | | | | | | | The graphics supported the material being presented. | 1 | 10 | 0 | 0 | 0 | | The displays on the screen were clear and legible. | 1 | 10 | 0 | 0 | 0 | | Face Validity | | | | | | | Based on my experience, the IMI presented the way the Army actually does things. | 2 | 6 | 3 | 0 | 0 | | Uniforms, practices, and equipment were up-to-date. | 3 | 7 | 1 | 0 | 0 | | Viable Examples | | | | | | | Examples were presented in realistic mission context. | 2 | 7 | 1 | 0 | 1 | | The examples made sense. | 3 | 7 | 0 | 1 | 0 | | The examples contributed to my learning. | 3 | 5 | 2 | 1 | 0 | | Repetition of examples was helpful. | 2 | 7 | 0 | 2 | 0 | | Logical Flow | | | | | | | The sequence of topics seemed to build on each other. | 0 | 7 | 3 | 1 | 0 | | There was a good connection between the topics. | 0 | 9 | 2 | 0 | 0 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Focus of Presentation | | | | | | | There was a clear focus of topics in the IMI. | 3 | 8 | 0 | 0 | 0 | | The overall focus of the IMI was right on target. | 2 | 8 | 1 | 0 | 0 | | Grouping of Content | | | | | | | I can recall how the IMI was structured. | 0 | 9 | 1 | 1 | 0 | | I cannot recall how the IMI was structured. | 0 | 1 | 1 | 8 | 1 | | Appropriate Testing | | | | | | | Questions asked within the IMI were reasonable and helped me to understand the topic. | 2 | 8 | 0 | 1 | 0 | | The questions asked within the IMI focused on what was being taught. | 3 | 7 | 1 | 0 | 0 | | Interactivity and Navigation | | | | | | | I felt like I was in control of my learning process. | 4 | 4 | 2 | 1 | 0 | | Prompts and cues in the IMI assisted me in navigating through the material. | 1 | 8 | 1 | 1 | 0 | | The IMI interactivity helped my learning process. | 3 | 5 | 3 | 0 | 0 | | I could easily track where I was in the IMI. | 2 | 4 | 3 | 2 | 0 | | Length of Training | | | | | | | I would be able to take breaks during the learning process and keep track of my progress. | 3 | 4 | 4 | 0 | 0 | | Topics were the right length to allow me to complete without needing a break. | 2 | 5 | 1 | 2 | 1 | | If I took a break during the learning process, I could easily resume learning when I returned. | 3 | 6 | 2 | 0 | 0 | | Use of Prior Knowledge | | | | | | | During the learning process, the IMI helped me remember things I already knew. | 2 | 5 | 3 | 1 | 0 | | My prior knowledge and experience helped me understand what was being taught. | 3 | 5 | 1 | 2 | 0 | | I did not need any prior knowledge or experience to learn from this IMI. | 1 | 5 | 3 | 2 | 0 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Optional Use | | | | | | | I would use this IMI to refresh my skills at a later date. | 4 | 3 | 3 | 1 | 0 | | I preferred this IMI to others I have used in the past. | 0 | 2 | 7 | 1 | 1 | | I would recommend that this IMI be made available to all UAV Repair personnel. | 2 | 6 | 1 | 0 | 2 | | Outcome Meets Goal | | | | | | | I feel I have a better understanding of the subject after completing the IMI. | 2 | 8 | 1 | 0 | 0 | | I learned a lot about the subject. | 2 | 5 | 4 | 0 | 0 | | I feel I could have a conversation and/or seek more information about the subject. | 3 | 6 | 2 | 0 | 0 | | On the basis of this IMI, I <u>could</u> use this information to help me repair a UAV and related systems. | 1 | 5 | 5 | 0 | 0 | | I feel this IMI <u>was</u> able to meet my individual learning needs. | 1 | 7 | 2 | 1 | 0 | # Summary of Precision Tools IMI Ratings (n = 9) | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Complexity | | | | | | | The IMI contained too much information. | 0 | 0 | 2 | 5 | 2 | | The IMI contained too little information. | 3 | 2 | 2 | 2 | 0 | | The amount of information in the IMI was just right. | 0 | 2 | 4 | 3 | 0 | | Doctrinal Correctness | | | | | | | The information presented seemed accurate and doctrinally correct. | 2 | 4 | 2 | 1 | 0 | | The information presented seemed up-to-date. | 3 | 5 | 0 | 1 | 0 | | Graphics | | | | | | | The graphics supported the material being presented. | 1 | 8 | 0 | 0 | 0 | | The displays on the screen were clear and legible. | 0 | 7 | 0 | 1 | 1 | | Face Validity | | | | | | | Based on my experience, the IMI presented the way the Army actually does things. | 0 | 7 | 2 | 0 | 0 | | Uniforms, practices, and equipment were up-to-date. | 3 | 4 | 2 | 0 | 0 | | Viable Examples | | | | | | | Examples were presented in realistic mission context. | 0 | 4 | 3 | 2 | 0 | | The examples made sense. | 0 | 7 | 1 | 0 | 1 | | The examples contributed to my learning. | 0 | 7 | 1 | 1 | 0 | | Repetition of examples was helpful. | 0 | 7 | 2 | 0 | 0 | | Logical Flow | | | | | | | The sequence of topics seemed to build on each other. | 0 | 2 | 5 | 2 | 0 | | There was a good connection between the topics. | 2 | 3 | 4 | 0 | 0 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Focus of Presentation | | | | | | | There was a clear focus of topics in the IMI. | 2 | 5 | 1 | 1 | 0 | | The overall focus of the IMI was right on target. | 2 | 5 | 1 | 1 | 0 | | Grouping of Content | | | | | | | I can recall how the IMI was structured. | 1 | 5 | 1 | 1 | 1 | | I cannot recall how the IMI was structured. | 1 | 2 | 0 | 4 | 2 | | Appropriate Testing | | | | | | | Questions asked within the IMI were reasonable and helped me to understand the topic. | 1 | 5 | 3 | 0 | 0 | | The questions asked within the IMI focused on what was being taught. | 1 | 5 | 3 | 0 | 0 | | Interactivity and Navigation | | | | | | | I felt like I <u>was</u> in control of my learning process. | 1 | 4 | 3 | 0 | 1 | | Prompts and cues in the IMI assisted me in navigating through the material. | 1 | 3 | 2 | 3 | 0 | | The IMI interactivity helped my learning process. | 1 | 5 | 3 | 0 | 0 | | I could easily track where I was in the IMI. | 3 | 5 | 0 | 1 | 0 | | Length of Training | | | | | | | I would be able to take breaks during the learning process and keep track of my progress. | 1 | 5 | 3 | 0 | 0 | | Topics were the right length to allow me to complete without needing a break. | 2 | 5 | 2 | 0 | 0 | | If I took a break during the learning process, I could easily resume learning when I returned. | 1 | 6 | 1 | 0 | 1 | | Use of Prior Knowledge | | | | | | | During the learning process, the IMI helped me remember things I already knew. | 2 | 6 | 0 | 0 | 1 | | My prior knowledge and experience helped me understand what was being taught. | 3 | 5 | 0 | 1 | 0 | | I did not need any prior knowledge or experience to learn from this IMI. | 1 | 5 | 1 | 1 | 1 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Optional Use | | | | | | | I would use this IMI to refresh my skills at a later date. | 2 | 5 | 1 | 0 | 1 | | I preferred this IMI to others I have used in the past. | 1 | 3 | 4 | 1 | 0 | | I would recommend that this IMI be made available to all UAV Repair personnel. | 2 | 4 | 2 | 0 | 1 | | Outcome Meets Goal | | | | | | | I feel I have a better understanding of the subject after completing the IMI. | 1 | 6 | 1 | 1 | 0 | | I learned a lot about the subject. | 1 | 4 | 2 | 1 | 1 | | I feel I could have a conversation and/or seek more information about the subject. | 1 | 6 | 2 | 0 | 0 | | On the basis of this IMI, I <u>could</u> use this information to help me repair a
UAV and related systems. | 1 | 6 | 0 | 1 | 1 | | I feel this IMI <u>was</u> able to meet my individual learning needs. | 0 | 5 | 3 | 1 | 0 | ## **Summary of Hydraulic Designer Controlled IMI Ratings** (n = 6) | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Complexity | | | | | | | The IMI contained too much information. | 0 | 1 | 3 | 2 | 0 | | The IMI contained too little information. | 0 | 0 | 2 | 2 | 2 | | The amount of information in the IMI was just right. | 0 | 4 | 1 | 1 | 0 | | Doctrinal Correctness | | | | | | | The information presented seemed accurate and doctrinally correct. | 5 | 1 | 0 | 0 | 0 | | The information presented seemed up-to-date. | 5 | 1 | 0 | 0 | 0 | | Graphics | | | | | | | The graphics supported the material being presented. | 6 | 0 | 0 | 0 | 0 | | The displays on the screen were clear and legible. | 6 | 0 | 0 | 0 | 0 | | Face Validity | | | | | | | Based on my experience, the IMI presented the way the Army actually does things. | 1 | 2 | 3 | 0 | 0 | | Uniforms, practices, and equipment were up-to-date. | 3 | 2 | 1 | 0 | 0 | | Viable Examples | | | | | | | Examples were presented in realistic mission context. | 2 | 3 | 1 | 0 | 0 | | The examples made sense. | 1 | 4 | 0 | 1 | 0 | | The examples contributed to my learning. | 3 | 2 | 1 | 0 | 0 | | Repetition of examples was helpful. | 2 | 3 | 1 | 0 | 0 | | Logical Flow | | | | | | | The sequence of topics seemed to build on each other. | 3 | 3 | 0 | 0 | 0 | | There was a good connection between the topics. | 4 | 2 | 0 | 0 | 0 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Focus of Presentation | | | | | | | There was a clear focus of topics in the IMI. | 3 | 3 | 0 | 0 | 0 | | The overall focus of the IMI was right on target. | 3 | 3 | 0 | 0 | 0 | | Grouping of Content | | | | | | | I can recall how the IMI was structured. | 1 | 2 | 2 | 1 | 0 | | I cannot recall how the IMI was structured. | 0 | 1 | 2 | 3 | 0 | | Appropriate Testing | | | | | | | Questions asked within the IMI were reasonable and helped me to understand the topic. | 2 | 3 | 1 | 0 | 0 | | The questions asked within the IMI focused on what was being taught. | 4 | 1 | 1 | 0 | 0 | | Interactivity and Navigation | | | | | | | I felt like I <u>was</u> in control of my learning process. | 0 | 2 | 1 | 3 | 0 | | Prompts and cues in the IMI assisted me in navigating through the material. | 0 | 3 | 2 | 0 | 1 | | The IMI interactivity helped my learning process. | 0 | 3 | 1 | 1 | 1 | | I could easily track where I was in the IMI. | 0 | 4 | 1 | 0 | 1 | | Length of Training | | | | | | | I would be able to take breaks during the learning process and keep track of my progress. | 0 | 3 | 2 | 1 | 0 | | Topics were the right length to allow me to complete without needing a break. | 1 | 3 | 1 | 1 | 0 | | If I took a break during the learning process, I could easily resume learning when I returned. | 1 | 3 | 2 | 0 | 0 | | Use of Prior Knowledge | | | | | | | During the learning process, the IMI helped me remember things I already knew. | 1 | 1 | 3 | 1 | 0 | | My prior knowledge and experience helped me understand what was being taught. | 1 | 2 | 1 | 2 | 0 | | I did not need any prior knowledge or experience to learn from this IMI. | 2 | 3 | 0 | 1 | 0 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Optional Use | | | | | | | I would use this IMI to refresh my skills at a later date. | 3 | 2 | 0 | 1 | 0 | | I preferred this IMI to others I have used in the past. | 0 | 2 | 4 | 0 | 0 | | I would recommend that this IMI be made available to all UAV Repair personnel. | 1 | 2 | 2 | 1 | 0 | | Outcome Meets Goal | | | | | | | I feel I have a better understanding of the subject after completing the IMI. | 2 | 3 | 1 | 0 | 0 | | I learned a lot about the subject. | 2 | 3 | 1 | 0 | 0 | | I feel I could have a conversation and/or seek more information about the subject. | 1 | 3 | 1 | 1 | 0 | | On the basis of this IMI, I <u>could</u> use this information to help me repair a UAV and related systems. | 1 | 3 | 1 | 1 | 0 | | I feel this IMI <u>was</u> able to meet my individual learning needs. | 0 | 4 | 1 | 1 | 0 | # **Summary of Hydraulic Learner Controlled IMI Ratings** (n = 16) | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Complexity | | | | | | | The IMI contained too much information. | 0 | 2 | 9 | 4 | 1 | | The IMI contained too little information. | 0 | 1 | 7 | 6 | 2 | | The amount of information in the IMI was just right. | 2 | 6 | 6 | 1 | 1 | | Doctrinal Correctness | | | | | | | The information presented seemed accurate and doctrinally correct. | 5 | 10 | 1 | 0 | 0 | | The information presented seemed up-to-date. | 5 | 8 | 3 | 0 | 0 | | Graphics | | | | | | | The graphics supported the material being presented. | 4 | 11 | 1 | 0 | 0 | | The displays on the screen were clear and legible. | 8 | 6 | 1 | 1 | 0 | | Face Validity | | | | | | | Based on my experience, the IMI presented the way the Army actually does things. | 1 | 5 | 9 | 1 | 0 | | Uniforms, practices, and equipment were up-to-date. | 2 | 10 | 3 | 1 | 0 | | Viable Examples | | | | | | | Examples were presented in realistic mission context. | 3 | 7 | 5 | 1 | 0 | | The examples made sense. | 3 | 11 | 2 | 0 | 0 | | The examples contributed to my learning. | 5 | 9 | 2 | 0 | 0 | | Repetition of examples was helpful. | 4 | 5 | 5 | 2 | 0 | | Logical Flow | | | | | | | The sequence of topics seemed to build on each other. | 3 | 5 | 5 | 3 | 0 | | There was a good connection between the topics. | 2 | 7 | 4 | 3 | 0 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Focus of Presentation | | | | | | | There was a clear focus of topics in the IMI. | 4 | 11 | 0 | 0 | 1 | | The overall focus of the IMI was right on target. | 5 | 10 | 0 | 0 | 1 | | Grouping of Content | | | | | | | I can recall how the IMI was structured. | 3 | 5 | 3 | 4 | 1 | | I cannot recall how the IMI was structured. | 1 | 3 | 3 | 8 | 1 | | Appropriate Testing | | | | | | | Questions asked within the IMI were reasonable and helped me to understand the topic. | 2 | 7 | 4 | 2 | 1 | | The questions asked within the IMI focused on what was being taught. | 2 | 11 | 3 | 0 | 0 | | Interactivity and Navigation | | | | | | | I felt like I <u>was</u> in control of my learning process. | 4 | 5 | 4 | 2 | 1 | | Prompts and cues in the IMI assisted me in navigating through the material. | 2 | 9 | 1 | 3 | 1 | | The IMI interactivity helped my learning process. | 2 | 6 | 5 | 2 | 1 | | I could easily track where I was in the IMI. | 1 | 7 | 4 | 4 | 0 | | Length of Training | | | | | | | I would be able to take breaks during the learning process and keep track of my progress. | 0 | 8 | 3 | 5 | 0 | | Topics were the right length to allow me to complete without needing a break. | 1 | 8 | 6 | 1 | 0 | | If I took a break during the learning process, I could easily resume learning when I returned. | 0 | 11 | 2 | 3 | 0 | | Use of Prior Knowledge | | | | | | | During the learning process, the IMI helped me remember things I already knew. | 1 | 9 | 4 | 2 | 0 | | My prior knowledge and experience helped me understand what was being taught. | 2 | 6 | 5 | 2 | 1 | | I did not need any prior knowledge or experience to learn from this IMI. | 1 | 6 | 4 | 3 | 2 | | | Strongly
Agree | Agree | Neutral | Disagree | Strongly
Disagree | |--|-------------------|-------|---------|----------|----------------------| | Optional Use | | | | | | | I would use this IMI to refresh my skills at a later date. | 2 | 10 | 3 | 0 | 1 | | I preferred this IMI to others I have used in the past. | 0 | 1 | 13 | 1 | 1 | | I would recommend that this IMI be made available to all UAV Repair personnel. | 2 | 8 | 5 | 0 | 1 | | Outcome Meets Goal | | | | | | | I feel I have a better understanding of the subject after completing the IMI. | 3 | 9 | 3 | 0 | 1 | | I learned a lot about the subject. | 2 | 8 | 5 | 0 | 1 | | I feel I could have a conversation and/or seek more information about the subject. | 2 | 11 | 2 | 0 | 1 | | On the basis of this IMI, I <u>could</u> use this information to help me repair a UAV and related systems. | 1 | 7 | 5 | 2 | 1 | | I feel this IMI <u>was</u> able to meet my individual learning needs. | 2 | 6 | 6 | 1 | 1 |